

hosted by the Missouri Department of Health and Senior Services' Bureau of Immunization Assessment and Assurance www.health.mo.gov/immunizations

webinar series

Wilbur H. Chen, MD, MS
Travel Vaccines
15 June 2017

Disclosures

- Wilbur Chen received research grants from PaxVax, Inc. as the Principal Investigator for the pivotal licensure studies of Vaxchora
- PaxVax, Inc. is the manufacturer of Vivotif and Vaxchora

Webinar Objectives

- Highlight 6 common travel vaccines
- Understand the geographic locations or epidemiology of the 6 vaccine preventable diseases
- Become familiar with the current vaccine recommendations for these travel vaccines
- Unable to review all possible travel vaccines
- Unable to review issues in preventing travel-related illnesses (i.e., traveler's diarrhea, malaria, mosquito prevention, altitude sickness, etc.)
- Unable to discuss medical evacuation, travel insurance, or other possible travel medicine matters

Protection during travel

High-Risk Activity...High-Risk for Infection!

Licensed Travel Vaccines in U.S.

- Yellow Fever
- Typhoid
- Hepatitis A
- Japanese Encephalitis
- Cholera
- Meningococcal
- Rabies
- Poliovirus
- Influenza

- Tetanus
- Measles, Mumps, Rubella
- Hepatitis B
- Pneumococcal
- Varicella
- Tick-borne encephalitis
- Anthrax
- Smallpox
- Tularemia

Organization of Lecture

- Pathogen
- Epidemiology/Geography
- Clinical Presentation
- Risk Assessment & Preventive Measures
- Vaccine(s) Available
 - Contraindications/Precautions
 - Adverse Effects
 - Efficacy

Beware of insect bites...

Yellow Fever

- Caused by a Flavivirus
- Transmitted by mosquito bite (Ae. aegypti)
- YF causes 200,000 cases of clinical disease and 30,000 deaths each year¹
- Substantial underreporting², due to rural nature

- 1. WHO. Yellow Fever fact sheet, no. 100
- 2. Weekly Epi Rec 1990; 65: 213

YF: Epidemiology

Geography

Sub-Saharan Africa

87% cases and 50% case-fatality ratio

Tropical South America

13% cases and 20% case-fatality ratio

Seasonality

- All-year but peaks with mosquito breeding
- South America: peak rainfall, humidity, temp
 Jan-May
- West Africa: late rainy season to early dry season = July-Oct

YF: Clinical Presentation

- Majority of human infections are asymptomatic
- But, spectrum can be mild to severe
- Incubation 3-6 days
- <u>Initial</u> stage: Abrupt Fever and severe Headache; non-specific flu symptoms
- Recovery period or brief <u>remission</u> (viremia present): 1 day
- <u>Toxic</u> phase (15%): F, N/V, myalgia, arthralgia, jaundice epigastric pain, renal insufficiency, and cardiovascular instability (viremia often not present)
 - Multi-organ failure with bleeding diathesis.
 - Case-fatality ratio 20-50%; especially with severe yellow fever with hepatorenal dysfunction

YF: Risk to Traveler

- 2-week stay for unvaccinated traveler:
- ➤ West Africa 50 illnesses per 100,000
- ➤ South America 5 illnesses per 100,000

YF: Prevention

- Clothing barrier
- Insect repellent (DEET)
- Vaccination

There is no specific treatment, limited to supportive care

Globally available YF Vaccines

	Manufacturer:	WHO pre-qualify
--	---------------	-----------------

 Sanofi Pasteur, France 	1987
--	------

•	Institut Pasteur (de Dakar, Senegal	1999
---	--------------------	-------------------	------

•	Bio-Manguinhos,	Brazil	2001
---	-----------------	--------	------

FSUE Chumakov, Russia
 2009

YF Vaccine available in U.S.

YF-Vax[®] (sanofi pasteur)

- Live, attenuated 17D-204 strain
- Single parenteral dose, 0.5 mL
- Approved: age ≥9 months
- International Certificate of Vaccination
 - valid beginning 10 days after the date of vaccination

International Health Regulations (IHR), since June 2016

• WHO World Health Assembly in May 2014: lifetime (i.e., no booster doses necessary).

ACIP recommendations (Feb 26, 2015)

10 year boosters not required

... Availability of YF Vaccine

April 2017

Dear Health Care Professional:

This letter is to provide an update on the status of YF-VAX* (Yellow Fever Vaccine) supply. Sanofi Pasteur is experiencing delays in the production process of YF-VAX vaccine and it is anticipated that the product will be unavailable from mid-2017 to mid-2018 as we transition production to a new state-of-the-art facility. Ordering restrictions have been implemented to responsibly manage the limited remaining supply of YF-VAX vaccine. YF-VAX vaccine will continue to be available while current supplies last.

Once YF-VAX vaccine is no longer available, health care providers and patients will be able to find locations that will administer STAMARIL vaccine by visiting the CDC web page at http://wwwnc.cdc.gov/travel/yellow-fever-vaccination-clinics/search. They may also visit http://wwwnc.cdc.gov/travel/ for information about which countries require yellow fever vaccination for entry and for which countries the CDC recommends yellow fever vaccination.

YF Vaccine: Contraindications

- Hypersensitivity to vaccine components: egg/chicken proteins, gelatin, latex (vial stopper)
- Prior anaphylaxis with vaccination
- Immunedeficiencies symptomatic HIV, CD4 <200, malignant neoplasms, transplantation, etc.
- Infants age <6 months

YF Vaccine: Precautions

- Age 6-8 months or Age ≥60 years
- Pregnancy and breastfeeding
- Asymptomatic HIV and CD4 200-499

YF Vaccine: Safety and Adverse Effects

10-30% mild systemic reactions

low-grade fever, headache, myalgia

Hypersensitivity

1.8 cases/100,000 doses

Vaccine-associated <u>Neurologic</u> Disease (YEL-AND)

3-28 d post-vax: Meningoencephalitis, GBS, bulbar/Bell palsy

Overall: 0.8 cases/100,000 doses Age 60-69: 1.6 cases/100,000 doses Age ≥70: 2.3 cases/100,000 doses

Vaccine-associated <u>Viscerotropic</u> Disease (YEL-AVD)

Viremia w/multi-organ involvement (63% case fatality)

Overall: 0.4 cases/100,000 doses Age 60-69: 1.0 cases/100,000 doses Age≥70: 2.3 cases/100,000 doses

YF Vaccine: Protection

In endemic populations (assuming vaccine coverage of 60-80% of population):

Among vaccinated travelers from industrialized countries: One case, non-fatal (Spain to West Africa, 1988)²

1. MMWR 2010; 59: 1-27 & Vaccines, 5th ed: 2008: 959

2. Lancet 1989: 334:1275

Fig. WHO 2015

YF Outbreak: Angola

(12/2015-7/2016)

Yellow Fever outbreak in Angola

- 3818 suspected cases
- 879 lab-confirmed infections
- 369 deaths
- Exported cases:
 - Dem Rep Congo, n=74
 - ∘ Kenya, n=2
 - China, n=11

China:

Of 5 with vaccination status info, all 5 cases did <u>not</u> have YF vaccine

- YF mass vaccination campaign (initiated 2/2/16)
 - 18 million doses (by mid-June 2016)

YF Outbreak: Brazil

(12/2016-ongoing)

Yellow Fever outbreak in Brazil

- ~2900 suspected cases
- 681 lab-confirmed infections
- 372 deaths

- YF mass vaccination campaign
 - 67 million doses

Beware of risk through ingestion...

Typhoid

- Human host-restricted bacterial pathogen
- Salmonella enterica subspecies enterica serovar Typhi (S. Typhi)
 - S. Typhi: 22M illnesses and 200,000 deaths per year
- serovars Paratyphi A, B, or C (S. Paratyphi).
 - S. Paratyphi: 6M illnesses
- Nontyphoidal Salmonella (NTS) include: S. Enteriditis and S. Typhimurium
- Transmission: fecal-oral

Bull WHO 2004; 82:346-353

Typhoid: Epidemiology

- Associated with poor sanitation and lack of access to clean water
- World-wide distribution

High Incidence >100 cases / 100,000 person years Medium 10-100 cases / 100,000 person years

- Highest risk: Southern Asia (6-30x higher than other regions
- No seasonality

Typhoid: Clinical Presentation

- Incubation 6-30 days
- <u>Insidious Onset</u>: gradual fatigue and fevers (102-104°F); abdominal pain, headache, malaise, anorexia, chills
- Without therapy: illness duration 3-4 weeks
- Classic Presentation:

```
 1st week - stepwise fever w/ bradycardia (pulse-temp dissociation)
 2nd week - abdominal pain and "rose spots"
 3rd week - hepatosplenomegaly, intestinal bleeding, perforation
```

- 15% serious complications: Intestinal hemorrhage, perforation, peritonitis, septic shock
- <u>Chronic Carrier State</u>: 1-6% infections; excrete organisms >1 year

More common in women and those with cholelithiasis or abnormal biliary tract

Typhoid: Risk to Traveler

CDC data, all travelers during 1994-1999:1

1027 typhoid cases, 3 deaths

- -Risk associated with length of stay
- —Risk associated with <u>location</u>

53% Indian subcontinent

17% Mexico/Central America

7% Caribbean

3% Africa

4% other

CDC data, travelers to SE Asia during 2008-2011:2

602 typhoid and 142 paratyphoid A cases

5% typhoid cases and 20% paratyphoid cases were vaccinated

immunizations///
LINE OF INC. THE PROPERTY OF THE PROPERTY OF

Typhoid: Prevention & Treatment

Prevention:

- Safe food and water
- Vaccination

Treatment:

- Rehydration
- Prompt Antibiotics
 - First Line:
 Fluoroquinolones, 3rd Gen
 Cephalosporin,
 azithromycin
 - Beware: FQ resistance in SE Asia!
- Surgery ileal perforation
- corticosteroids

Globally Available Typhoid Vaccines

Parenteral vaccine:

- Typhoid Vi capsular polysaccharide
 - Typherix (GSK), Typhim Vi (SP), TypBar (Bharat), Shantyph (Shanta), Typho-Vi (BioMed), Zerotyph (Boryung, S. Korea), Typhevac (Shanghai)
- Typhoid Vi conjugate (TT)
 - Peda-typh (BioMed, India), Typbar-TCV (Bharat)
- Combination: ViCPS+Hepatitis A
 - Hepatyrix (GSK), Vivaxim (SP)

Oral vaccine:

- Live Attenuated
 - Vivotif (PaxVax)

Typhoid Vaccines available in the U.S.

Typhim Vi® (sanofi pasteur)

- Purified Vi capsular polysaccharide (Vi PS)
- Single parenteral dose,
 0.5 mL
- Approved: age ≥2 years
- Booster every 2-3 years

Vivotif® (Crucell-PaxVax)

- Live, attenuated bacterial strain (Ty21a)
- 4 oral doses, spaced alternating days
- Approved: age ≥6 years
- Booster every 5-6 years

Typhoid Vaccine: Contraindication/Precautions

Typhim Vi®

- Hypersensitivity to vaccine components: typhoid polysaccharide, phenol, PBS
- Prior anaphylaxis with vaccination

Delay for concurrent acute febrile illness

Vivotif[®]

- Hypersensitivity to vaccine components:
- Prior anaphylaxis with vaccination
- Immunedeficiencies

Delay for concurrent acute febrile illness

Efficacy reduced with concurrent antibiotics

Typhoid Vaccine: Safety & Adverse Effects

Typhim Vi®

70-77% injection site pain, mild

42% headache

35% fatigue

1% fever

Vivotif[®]

6% abdominal pain

6% nausea

5% headache

3% fever

3% diarrhea

<2% vomiting

1% skin rash

No transmission recorded No vaccinemia or reversion events reported

Typhoid Vaccine: Protection

Typhim Vi®

- Nepal field trial (1986-88):¹
 75% protection against typhoid fever
- South Africa field trial (1985-88):² 55% protection against typhoid fever
- India field trial (2004-6):³
 61% protection

Meta-Analysis (2007): 4

55% cumulative efficacy at 3 years

Vivotif[®]

- Egypt field trial (1978-81):⁵
 96% protection
- Chile field trials (1982-87): 59% protection, two-doses⁶ 67% protection, three-doses⁷
- Indonesia field trial (1986-89):
 79% protection, three-doses⁸

Meta-Analysis (2007): 4

51% cumulative efficacy at 3 years

Protection in U.S. travelers using either vaccine (2008-11):⁹ 80% vaccine efficacy

- 1. NEJM 1987; 317: 1101-4
- Lancet 1987; 2:1165-9
- 3. NEJM 2009; 361: 335-44
- 4. Vaccine 2007; 25: 7848-57
- 5. JID 1982; 145: 292-5
- 6. Vaccine 1990; 8: 81-4
- 7. Lancet 1987; 1: 1049-52
- 8. Lancet 1991; 338: 1055-9
- 9. Vaccine 2014; 32: 3577-9

Typhoid Vaccine covers these agents of "Enteric Fever"

- Typhoid
- Paratyphoid (S. Paratyphi A, B, and C)
- Non-typhoidal Salmonella
 - S. Enteritidis
 - S. Typhimurium
 - S. Dublin
 - S. Choleraesuis
 - S. Heidelberg
 - S. Newport
 - - Others...

Beware of additional risk through ingestion...

Hepatitis A

- Positive-stranded RNA virus
 - Picornaviridae family, Heparnavirus genus
- Primarily human host-restricted pathogen
 - Some non-human primate sp. hosts
- Single serotype
 - 4 genotypes, but not important for biology
- Transmission: fecal-oral

HAV: Epidemiology

- Associated with poor sanitation and hygiene
- Decline in U.S. with vaccination
- World-wide distribution
- Highest risk:

Sub-Saharan Africa, South Asia

• Intermediate risk:

Central & South America

No seasonality

HAV: Clinical Presentation

- Incubation period: average 28 days (range 15-50 days)
- Age <6 years: majority asymptomatic, 10% jaundice
- Older than 6 yrs: >70% jaundice
- Abrupt Clinical Illness:
 - Fever, fatigue, loss of appetite, nausea, vomiting, joint pain, abdominal pain, <u>dark urine</u>, <u>clay-color stools</u>, <u>jaundice</u>
- **Duration:** usually 2 months, 10-15% prolonged/relapsing up to 6 months
- Case-Fatality: Overall 0.3% (1.8% for age >50 yrs)

HAV: Risk to Traveler

CDC, estimated HAV cases (endemic and travelers):¹

2011 - 2700 cases 2012 - 3000 cases 2013 - 3500 cases

Swedish travelers (1997-2005),²

636 travel-related cases
East Africa, 14.1 cases /100,000 person months
Middle East, 5.8 cases /100,000 person months
Indian subcontinent, 5.6 cases/ 100,000 person months
Risk highest among those Visiting Friends & Relatives (VFR)

Dutch travelers (2003-2011),³

2094 total cases, 931 (44%) from travel Attack rate during 2003-2005, 7.5 per 100,000 travelers Attack rate during 2009-2011, 3.5 per 100,000 travelers

Globally Available HAV Vaccines

Inactivated vaccines:

- Monovalent
 - Avaxim (SP), Havrix (GSK), Vaqta (CSL/Merck)
- Combination: HAV+ViCPS
 - Hepatyrix (GSK), Vivaxim (SP)
- Combination: HAV+HBV
 - Twinrix (GSK)

Live Attenuated vaccine:

H2 & L-A-1 strains (China)

HAV Vaccines available in U.S.

Havrix® (GSK)

Vaqta® (Merck)

- Combined A/B

 Twinrix® (GSK)
- inactivated
- Approved since 2001

Adults: 1 mL IM

Children: not "approved"

Standard Dosing:

0, 1, 6 m

Accelerated: Dosing:

0, 7, 21-30d; 12 m

- inactivated
- Approved since 1995

Adults:

1 mL IM at 0 & 6-12 m

Children (1-18 y):

0.5 mL IM at 0 & 6-12 m

- inactivated
- Approved since 1996

Adults:

1 mL IM at 0 & 6-18 m

Children (1-18 y):

0.5 mL IM at 0 & 6-18 m

Since 2006, routine vaccination of children age ≥1 year*

HAV Vaccines: Contraindications/Precautions

- Prior anaphylaxis with vaccination
- Hypersensitivity to a vaccine component: viral antigen, aluminum hydroxide adjuvant, neomycin
- Latex, vial stopper and syringe plunger
- No special precautions for the immunocompromised

HAV Vaccines: Safety & Adverse Effects

Adults:

- Injection site soreness (56%)
- Headache (14%)
- Malaise (7%)

Children:

- Injection site soreness (15%)
- Feeding problems (8%)
- Headache (4%)
- Injection site induration (4%)

HAV Vaccines: Protection

- Protective antibodies:¹
 - First dose, ≥94% adults and ≥97% children
 - Second dose, 100% adults and children
- Havrix[®] Thailand field trial:²
 - Efficacy 94% (CI 79-99%) after 2 doses, 1 m apart
- Vaqta® New York trial:³
 - Efficacy 100% (CI 87-100%) after 1 dose

2. JAMA 1994; 271: 1328-34

3. NEJM 1992; 327: 453-7

HAV Vaccines: "Off Schedule"

Delayed second dose:

- Adults, Two-dose, 18 months apart: 100% protective antibody after second dose¹
- Children, Two-dose, 4-8 years apart: 100% protective antibody after second dose²

^{1.} Vaccine 2003; 21: 3208-11

Which of the following is <u>not</u> a Flavivirus?

- A. Chikungunya
- B. Dengue
- C. Tick-borne Encephalitis
- D. West Nile
- E. Yellow Fever
- F. Zika

Japanese Encephalitis

- Caused by a Flavivirus
- Transmitted by mosquito bite (Culex sp.)
- JE is estimated to cause ~68,000 clinical cases each year¹
- Most important cause of viral encephalitis in Asia and Western Pacific
- Substantial underreporting², due to rural nature

JE: Epidemiology

Geography

Asia & Western Pacific

- Rural agricultural areas (e.g., rice farming)
- 20-30% case-fatality ratio

Seasonality

- Temperate: peaks summer and fall
- Tropics: all year with peaks during rainy (monsoon) season

JE: Clinical Presentation

- <1% of JE infection develop clinical illness
- ~1 in 200 infections result in severe disease
- Incubation 5-15 days
- <u>Initial</u> stage: Fever, Headache, Vomiting
- Progression to <u>Severe</u> disease (days): encephalitis, mental status changes, neurological symptoms, movement disorders, seizures (children especially), or death
- Among those with encephalitis, 20-30% fatality
- Among those recovering from acute illness, 30-50% survivors have residual neurologic, cognitive, or psychiatric symptoms

JE: Risk and Prevention

Risk

- Endemic incidence, 1.8 cases per 100,000 residents
- Estimated incidence among unvaccinated travelers to Asia <1 case per 1 million travelers
- 7 documented US traveler cases (1973-2011)

Prevention

- Clothing barrier
- Insect repellent (DEET)
- Vaccination
- There is no specific treatment, limited to supportive care

Globally Available JE Vaccines

Inactivated vaccine:

- Vero cell, alum-adjuvanted (Intercell) N. America, Australia, Europe
- Vero cell (Beijing-1 strain) Japan

Live Attenuated vaccine (Chengdu Inst. Biol Products):

 SA₁₄-14-2 strain - China, India, Nepal, Korea, Sri Lanka, Thailand

Live Chimeric vaccine (SP):

YF 17D backbone - Australia & Thailand

JE Vaccine in US

Ixiaro® (Intercell)

- Inactivated, whole-virus
- Vero cell culture-derived
- SA₁₄-14-2 attenuated strain
- Approved (2009):

Age ≥3 years

Two parenteral doses, 0.5 mL, spaced 28 days

Age 2 months to <3 years

Two parenteral doses, 0.25 mL, spaced 28 days

Booster dose after 1 year

*JE-Vax (inactivated mouse brain-derived vaccine) is no longer produced, expired May 2011

immunizations

JE Vaccine

Contraindications

- Severe Allergic
 Reactions to vaccine
 components: protamine
 sulfate
- Prior anaphylaxis with vaccination

Precautions

- Hypersensitivity to vaccine components
- Immunocompromised may have diminished protection

JE Vaccine: Adverse Effects

Adults:

- Injection site pain (25%) Fever (20%)
- Headache (20%)
- Myalgia (10%)

Better tolerated than JE-Vax

Children (1-3 years):

Infants (1-11 months):

- Injection site redness (15%)
- Fever (20%)
- Irritability (15%)
- Diarrhea (10%)

JE Vaccine: Protection

- Thailand field trial of JE-MB¹
 - Efficacy 91%
- Taiwan, trial of JE-MB, 30-years experience
 - Efficacy 97%²
 - Incidence 1967 (pre-vaccination), 2.05 cases per 100,000³
 - Incidence 2003, 0.11 cases per 100,000⁴
- Neutralizing antibody (PRNT₅₀) of ≥1:10 is a reasonable surrogate of protection⁵

1. NEJM 1988; 319: 608-14

3. AJTMH 1999; 61: 78-84

5. FDA, 16 May 2013 and Vaccine 2005; 23: 5205-11

2. Vaccine 2006; 24: 2669-73

4. Epi Rev 1999; 21: 73-86

"Off Label" JE Vaccine: Accelerated Schedule

- Vaccination should be completed at least 1 week prior to potential exposure
- JE Accelerated Schedule: phase 3 study of Ixiaro and rabies¹
 - Day 1 (JE/Rab), Day 4 (Rab), Day 8 (JE/Rab)
 - Non-inferior, rapid short-term protection for up to
 2 months

99% seroprotection in accelerated schedule 100% seroprotection in routine schedule

JE Vaccine: Booster Doses

JE Booster Doses

- Current recommendation: single booster at 12-24 months
- 76 months (6.3 years) after booster dose, 96% (64 of 67) maintained PRNT Ab

Beware of sewage contamination of your water...

Cholera

- Vibrio cholerae
- Serogroups O1 (and O139)
 - Serotype Inaba or Ogawa
 - Biotype El Tor or Classical
- Rapidly dehydrating diarrhea
- 1.4-4.3 million cases and 28,000-142,000 deaths annually¹
- Transmission: fecal-oral

Cholera Epidemiology

- Pandemics
 - Currently 7th (since 1961)
- Epidemics
 - Example: post-earthquake Haiti in 2010
- Endemic

Examples: India, Nigeria, DRC, Tanzania, Kenya,
 Ethiopia, Bangladesh

Globally Available Cholera Vaccines

- Oral inactivated monovalent Dukoral (Crucell)
- Oral inactivated bivalent Shanchol (Shantha)
 Euvichol (EuBiologics)
- Oral, live monovalent
 Vaxchora (PaxVax)

Cholera Vaccine in U.S.

Vaxchora (PaxVax)

- Live, attenuated O1 classical Inaba strain (CVD 103-HgR
- Single-dose
- Approved age 18-64 years
- Licensed June 10, 2016
- ACIP Recommendation (June 22, 2016)¹

"Cholera vaccine (CVD 103-HgR, Vaxchora™) is recommended for adult (18-64 years old) travelers to an area of active cholera transmission"

Cholera Vaccine: Protection

Primary Efficacy (Mod-Severe Diarrhea)

	Vaccine	Vaccine
	10-Day	3-Month
Vaccine Efficacy	90.3%	79.5%
95% CI	62.7-100	49.9-100

10 Day Challenge

3 Month Challenge

Mild Diarrhea

Moderate Diarrhea

Severe Diarrhea

Average Volume of Diarrhea

Average No. of Diarrheal Stools

10-Day Vaccinee n=35

3-Month Vaccinee n=33

Combined placebos n=66

Cholera: High Risk Populations

Risk of Infection:

- Travelers visiting friends and relatives
- Long-term travelers (e.g., expatriates)
- Travelers who do no follow safe food and water precautions and personal hygiene (e.g., adventure backpacking)
- Healthcare, aid, relief, and response workers with direct contact with cholera patients

Risk of Poor Outcome with cholera:

- Travelers without ready access to rehydration therapy and medical care
- Blood type O
- Pregnant
- Immunocompromised
- Chronic cardiovascular or renal disease

Meningococcal Meningitis

- Neisseria meningitidis
- 6 major serogroups: A, B, C, W-135, X, and Y
- Incidence: (cases/100,000 population)
 - Americas, Europe, Australia 0.3-3/100K
 - Sub-Saharan Africa100-1000/100K

"Meningitis Belt"
Dry season (Dec – June)
5-10% of population are carriers
Serogroup A,C,X,W

Meningococcal Vaccines in the U.S.

Monovalent, group B (Bexsero, Trumenba)
Combination

– C, Y, Hib-TT (MenHibrix)

Quadrivalent Polysaccharide (Menomune)

Quadrivalent Conjugate (Menactra, Menveo)

Meningococcal Vaccines for Travel

To Saudi Arabia (within 3 yrs of travel)

- Age >2 yr
 1 dose, Quadrivalent vaccine
- Age 3 m 2 yr 2 doses, Men A containing vaccine

To endemic & hyperendemic area, during dry season

- 2 m 55 yr quadrivalent (MCV)
- >55 yr quadrivalent (MPS)

ACIP References

- Yellow Fever MMWR 2015; 64: 647-650
- Typhoid MMWR 2015; 64: 305-308
- Hepatitis A MMWR 2007; 56: 1080-1084
- Japanese Encephalitis MMWR 2013; 62: 898-900
- Cholera MMWR 2017; 66: 482-485
- Meningococcal MMWR 2013; 62: 1-27

Safe Travel!

